
We are able
Developing reading comprehension

New Internationalist Easier English
Ready Lesson: Intermediate /

Upper Intermediate

This lesson: different reading skills to
help understand

Predicting: the more you talk about what you’re going to
read before you read, the more you’ll understand

Skimming: read quickly to get the general idea / gist

Scanning: read quickly to pick out eg. names / numbers

Reading for detail: read more carefully to understand

Understanding new vocabulary: match to meanings

Understanding reference : what do the pronouns
refer to?

Reading and grammar: correct the errors

Predict:

What do you think are
the biggest problems for
people with disabilities?:

a) People looking at
them and talking
about them

b) Not being able to do
what they want to

c) Fighting to convince
others that they can
do things

Reading: skimming

Read this article
quickly (3 minutes)
to find out what the
author, Jody, thinks:

http://eewiki.newint.org/
index.php/Rolling_towar
ds_progress

http://eewiki.newint.org/index.php/Rolling_towards_progress
http://eewiki.newint.org/index.php/Rolling_towards_progress
http://eewiki.newint.org/index.php/Rolling_towards_progress
http://eewiki.newint.org/index.php/Rolling_towards_progress

Scanning: read the original article
(quickly! – 5 minutes) to find:

 1) What football team did Jody support?

2) What was his cousin’s name?

3) How old is Qasim (at the mosque)?

4) Which year did the DDA (Disability
Discrimination Act) start?

5) Which bus (number) did Jody take to
school?

6) Which Mayan ruin did Jody climb in Peru?
http://newint.org/features/2013/11/01/disability-keynote/

http://newint.org/features/2013/11/01/disability-keynote/
http://newint.org/features/2013/11/01/disability-keynote/
http://newint.org/features/2013/11/01/disability-keynote/

Key: 1) Manchester United 2) Hamish 3) 8

 4) 1995 5) 484 6) Machu Picchu

So how did a boy in a
wheelchair

climb this?
Let’s look at the text in more detail ……..

Reading for detail:

1.Why is Jody in a wheelchair?

2.Why doesn’t he have time to
think about what language to
use to talk about people with
disabilities? Read the next slide …

I have always been independently minded, determined
to follow the path written for me in life. Sometimes we
make mistakes and sometimes we fall over… especially
if we have quadriplegic cerebral palsy. Even the
language of disability is a political nightmare. Is a
disability something you ‘have’, ‘suffer from’ or ‘were
born with’? Are you ‘different’, ‘special’ or exactly the
same as everyone else? In fact, being a disabled person
puts a swift end to these seemingly unending
dilemmas. You don’t have time to pontificate over how
to put your level of mobility into a verbal expression
when you are putting all of your effort into brushing
your teeth on your own for the first time, or climbing
to the top of Machu Picchu in Peru.

Key:
I have always been independently minded, determined
to follow the path written for me in life. Sometimes we
make mistakes and sometimes we fall over… especially
if we have quadriplegic cerebral palsy. Even the
language of disability is a political nightmare. Is a
disability something you ‘have’, ‘suffer from’ or ‘were
born with’? Are you ‘different’, ‘special’ or exactly the
same as everyone else? In fact, being a disabled person
to put a swift end to these seemingly unending
dilemmas. You don’t have time to pontificate over
how to put your level of mobility into a verbal
expression when you are putting all of your effort into
brushing your teeth on your own for the first time, or
climbing to the top of Machu Picchu in Peru.

Reading: Understanding unknown words -
look back at the text and match:

1/ to put a swift
end to

2/ dilemma

3/ pontificate

4/ to put into
verbal expression

a)to think about

b)to talk about

c) a problem

d)to finish
quickly

Reading: understanding reference: what do
the red words represent?

On another day, I’m holding my dad’s hand as we (eg. the
writer and his dad) get on to the bus, struggling to walk in
my own way, taking each step with care and keeping my
eyes focused on my feet just like he always told me to do.
‘Why don’t you take your time,’ the driver muttered under
his breath, thinking that no-one would hear. But my dad
did hear him and minutes later he was trying to wrestle
with him through the plastic window by the driver seat. I
can only guess that having a disabled child must bring a
mixture of joy at the challenges they overcome, anger at
the discrimination of other people, and fear that one day

they will have to face those prejudices on their own.

Key:
1) we

2) he

3) his

4) him

5) he

6) him

7) they

8) they

9) their

the writer and his Dad

his Dad

the driver’s

the driver

his Dad

the driver

children with disabilities

children with disabilities

of the children with disabilities

Reading and grammar: find and correct 8 errors on each slide:

‘You weren’t in wheelchair in the photograph,’ said
Franklin, my Peruvian host in Cuzco, when we met
at the first time. It was the kind of reaction I liked
best. I didn’t like peoples talking quietly about me
and looking at me like when I am a child. When I
travelled, I met people who were really surprising
to see a person with my ‘condition’ so far away
from home and lone. They asked me if I was
Argentinean, Chilean, even Paraguayan. But any-
one guessed where I was really from, probably
because my disability.

A week after I arrived in South America, I went to
Machu Picchu. I leaved my wheelchair at the
bottom of steep steps going up to the entrance, I
slowly began climb up to the ancient Mayan
ruins. I haven’t eaten or drunk anything that day
and the hot sun made my t-shirt sweaty. Every
step took a lots of effort, but I quickly got into a
rhythm and only thought of get to the top. I felt
so free when I get there. The fresh, clean air filled
my lungs. I felt the cool breeze and looked at the
beauty of the mountains. Was one more small
victory in the inner struggle we all living with, if
we are ‘disabled’ or not.

Key:
‘You weren’t in a wheelchair in the photograph,’ said Franklin,
my Peruvian host in Cuzco, when we met for the first time. It
was the kind of reaction I liked best. I didn’t like people talking
quietly about me and looking at me like when I was a child.
When I travelled, I met people who were really surprised to
see a person with my ‘condition’ so far away from home and
alone. They asked me if I was Argentinean, Chilean, even
Paraguayan. But no-one guessed where I was really from,
probably because of my disability. A week after I arrived in
South America, I went to Machu Picchu. I left my wheelchair
at the bottom of steep steps going up to the entrance, I slowly
began to climb up to the ancient Mayan ruins. I hadn’t eaten
or drunk anything that day and the hot sun made my t-shirt
sweaty. Every step took a lot of effort, but I quickly got into a
rhythm and only thought of getting to the top. I felt so free
when I got there. The fresh, clean air filled my lungs. I felt the
cool breeze and looked at the beauty of the mountains. It was
one more small victory in the inner struggle we all live with, if
we are ‘disabled’ or not.

Homework:
Read the article again – you will understand it a
lot more – and make notes on points you find
interesting. Then use the notes to write a letter to
Jody, commenting on his experiences and asking
him questions.

• http://newint.org/features/2013/11/01/disabili
ty-keynote/ (original article)

• http://eewiki.newint.org/index.php/Rolling_to
wards_progress (easier English article)

http://newint.org/features/2013/11/01/disability-keynote/
http://newint.org/features/2013/11/01/disability-keynote/
http://newint.org/features/2013/11/01/disability-keynote/
http://newint.org/features/2013/11/01/disability-keynote/
http://newint.org/features/2013/11/01/disability-keynote/
http://eewiki.newint.org/index.php/Rolling_towards_progress
http://eewiki.newint.org/index.php/Rolling_towards_progress

